Observing Solar Wind Charge Exchange from a Coronal Mass Ejection David Henley & Robin Shelton #### **Outline** - Shadowing using a nearby absorbing filament - Comparing XMM and Suzaku results: - XMM observations of the filament - Suzaku observations from the same directions - Different results → SWCX emission in the XMM spectra - Comparing observations with heliospheric SWCX models - SWCX emission from a coronal mass ejection - Summary ## Shadowing Observations of the Soft X-ray Background - Original goal: measure spectrum of LB and halo - Constrain kT, ionization state, abundances - Use shadowing filament at b ~ –45° - d = 230 pc - XMM & Suzaku observations on and off filament Galactic plane Filament Galactic halo Grayscale: ROSAT 1/4 keV Contours: IRAS 100 micron #### XMM-Newton Spectra (Henley, Shelton & Kuntz 2007) - No unusual features in SW data - No flares - SW data at or below typical values - Did not expect significant SWCX contamination #### XMM-Newton Spectra (Henley, Shelton & Kuntz 2007) - Spectral model: LB + e⁻ (Halo + Extragalactic) - Include RASS data - Need 2 halo components | | $\log T(K)$ | E.M. (cm ⁻⁶ pc) | |------|-------------|----------------------------| | LB | 6.06 | 0.018 | | Halo | 5.93 | 0.17 | | | 6.43 | 0.011 | Reasonable agreement with previous studies ### Suzaku Spectra (Henley & Shelton 2008) | | $\log T(K)$ | E.M. (cm ⁻⁶ pc) | |------|-------------|----------------------------| | LB | 5.98 | 0.0064 | | Halo | 6.11 | 0.035 | | | 6.50 | 0.0065 | #### Compare with XMM: | LB | 6.06 | 0.018 | |------|------|-------| | Halo | 5.93 | 0.17 | | | 6.43 | 0.011 | #### Different codes used: - XMM: APEC for everything - Suzaku: RS for ROSAT 1/4 keV ### Suzaku Spectra (Henley & Shelton 2008) | | $\log T(K)$ | E.M. (cm ⁻⁶ pc) | |------|-------------|----------------------------| | LB | 5.98 | 0.0064 | | Halo | 6.11 | 0.035 | | | 6.50 | 0.0065 | #### Compare with XMM: LB 6.66 6.30 0.018 0.013 Halo 5.93 5.73 0.17 0.16 6.43 6.56 0.011 0.0038 Re-doing the *XMM* analysis does not get rid of the discrepancy ### SWCX Emission in XMM Spectra - Extra emission component in XMM spectra (in addition to LB, halo, extragalactic background) - Solar wind charge exchange emission ### Comparing Observations with Heliospheric **SWCX Models** - Koutroumpa et al. model takes into account solar cycle variations - More O⁺⁷, O⁺⁸ ions along sight-line at solar max than at solar min - Model predicts higher O VII & O VIII fluxes for XMM (solar max) than Suzaku (solar min) - "Ground level" model underpredicts XMM intensities: Observed XMM excesses: Koutroumpa et al. (2007): 2.32 0.92 O VII (L.U) O VIII (L.U.) 1.4 ± 0.3 3.8 ± 0.5 ## SWCX emission from a Coronal Mass Ejection (CME) - Excesses in XMM spectra may be partly due to localized SW enhancement moving across sight-line - CME emitted ~2.5 days before XMM observations (Koutroumpa et al. 2007) # SWCX emission from a Coronal Mass Ejection (CME) - Excesses in XMM spectra may be partly due to localized SW enhancement moving across sight-line - CME emitted ~2.5 days before XMM observations (Koutroumpa et al. 2007) - Differences between XMM and Suzaku yield SWCX spectrum of a CME - Could be used to probe composition of CMEs ### Looking for Indications of SWCX in *ACE*Data - ACE data: no indication that XMM spectra were contaminated - In general, CMEs will not be seen in ACE data - Simply inspecting ACE data may be inadequate for determining if SWCX is contaminating a X-ray b/g spectrum Suzaku ### Summary - XMM and Suzaku shadowing observations of absorbing filament yielded different results - XMM spectra are contaminated by SWCX emission - Emission probably due to CME moving across sight-line - Differences between spectra yield SWCX spectrum of a CME - Contamination not identified in original XMM analysis - No indication of SWCX contamination from ACE data - Contamination unapparent till we compared with Suzaku - Inspecting ACE data may be inadequate for identifying SWCX contamination - Multiple observations essential Reference: Henley & Shelton, 2008, ApJ, 676, 335